
12th December 2013
British English edition

Issue Number 212

Newsademic.com
The informative easy to read introduction to world news

In this issue

Looting in Argentina
‘Red Sea to Dead Sea’
Aggressive mimicry
Latvian leader resigns
ADIZs in the East China Sea
Human evolution mystery
Euromaiden in Ukraine
Copenhagen Wheels
French troops arrive in
Central African Republic
Early wildebeest migration
World’s biggest floating
platform
Protests in Thailand
Stonehenge music?
Destroying Syria’s chemical
weapons
PISA tests
Canada claims North Pole
Prehistoric toilet
Moon plants
WTO’s Bali Package
Glossary Crossword and
Wordsearch Puzzle

People arriving at the stadium, in Johannesburg, in South Africa, for the memorial service for Nelson Mandela

On 10th December tens of thousands of
people went to a large football stadium
near Johannesburg, in South Africa.
Leaders and former leaders of nearly
100 countries were among them. All had
come to take part in a national memorial
service for Nelson Mandela.

Mandela died at his home, in Johan-
nesburg, on 5th December. South Africa’s
former and first black president was 95
years old. He had been ill for some time.

Within a few hours Jacob Zuma, South
Africa’s current president, spoke on live
television. He told his fellow South Af-
ricans that their former leader was dead.
The news quickly travelled all around
the world. In many countries television
and radio programmes were interrupted.
Special news bulletins about the death of
Mandela were broadcast.

During and after the time that Mande-
la was South Africa’s president he visited

many countries. Everybody welcomed
him. Many said he was an ‘amazing
man’. Others often declared that Man-
dela ‘changed the world’. Hundreds of
streets and buildings in Europe, Africa,
Asia, and North and South America have
been named after him.

Mandela went from ‘prison to presi-
dent’. He was greatly admired for his cour-
age and beliefs. To many he was an icon
of freedom and an example of the power
of forgiveness. Yet Mandela will prob-
ably best be remembered for the ending of
apartheid in South Africa and the reconcili-
ation between black and white people.

Mandela was born in 1918. He was
a member of the Xhosa tribe, or clan. In
later years, as a mark of respect, many
people called him Madiba. This was his
Xhosa clan name. His real name was Roli-
hlahla Mandela. In the Xhosa language,
Rolihlahla can mean ‘troublemaker’.

‘ T H E M A N W H O C H A N G E D T H E W O R L D ’

LEVEL UP!

Use

 ONLINE EXTRA

Newsademic.com

TO JOIN VISIT
WWW.NEWSADEMIC.COM

™

12th Decenber 2013 Newsademic.com™ – British English edition page 2

When Mandela was born South
Africa was a British colony. He
went to the local church school.
Then, foreign teachers would give
students British names. They found
these easier to say. Mandela’s teach-
er called him Nelson. When he was
older Mandela went to university.
He decided to train to become a
lawyer. In his youth Mandela liked
boxing and long distance running.

Nelson Mandela

Eight years before Mandela was
born the British government had
decided to let the Afrikaners run
South Africa. Many Afrikaners are
descended from settlers. These peo-
ple moved to South Africa from the
Netherlands and what is now Ger-
many around 300 years ago.

In 1913 the new South African
government passed a land owner-
ship law. The Afrikaners were only
a small part of the population. Yet
the new law meant they owned
about 80% of all the land.

In 1948 the governing National
Party introduced apartheid. This was
a system that separated white and
black people. Apartheid in the Afri-
kaans language means ‘apartness’.

Under apartheid most black
South Africans were not allowed to
live and work in areas set aside for
white people. They could only do so
if they had been given a special pass.
A black person found in a ‘whites
only’ area without a pass would be
arrested. Black people could not go

to certain hospitals and schools, as
these were only for ‘whites’. Apart-
heid also meant that black people
couldn’t vote in elections.

The African National Congress
(ANC) was set up in 1912. At first it
was called the South African Native
National Congress. The organisa-
tion changed its name to the ANC
in 1923. The ANC was founded by
people who were angry about the
unfairness of what was happening
in South Africa.

Mandela joined the ANC when
he was a young man. In 1960 the
government banned the organisa-
tion. Around this time South Africa
became an independent country. Af-
ter the ban ANC members began ar-
ranging acts of resistance against the
authorities. Some, including Man-
dela, said violence should be used to
overthrow the government. Then, he
thought violence was necessary. This
was because peaceful protests had
failed to change the apartheid laws.

Many ANC members were ar-
rested. In 1962 the police caught
Mandela. Two years later a court
found him guilty of sabotage and
trying to overthrow the government.
The judge sentenced him to life im-
prisonment.

During the 27 years he was in
prison Mandela became a symbol of
the struggle against apartheid. The
governments of many other countries
disagreed with the apartheid regime.
Most refused to trade with South Af-
rica or talk with its government.

In 1989, F W de Klerk became the
country’s president. He decided to
work with the ANC to end apartheid.
The following year Mr de Klerk ar-
ranged for Mandela and other ANC
prisoners to be released. Mandela
and Mr de Klerk then worked to-
gether to change the way in which
South Africa was governed. In 1993

they were jointly awarded the Nobel
Peace Prize. This prize is awarded
every year. It is given to a person,
people or organisation that is judged
to have made the greatest contribu-
tion to world peace.

In 1994 the first presidential elec-
tion in which black people were al-
lowed to vote was held in South Afri-
ca. Mandela won easily. In 1999, after
his five-year term ended, he decided
to retire and not stand for re-election.

After being released from prison
Mandela said that any type of pro-
test should be peaceful. He always
recommended reconciliation where
there are differences between races
or political groups. He also criticised
people who took part in, or encour-
aged others to join, violent protests.

National leaders, from all around
the world, travelled to South Af-
rica for the memorial service at the
football stadium. Perhaps the big-
gest cheer from the crowd was when
Barack Obama, the president of the
USA, arrived. President Zuma and
other members of the ANC made
speeches. Mr Obama and Ban-Ki
moon, the leader, or secretary-gener-
al, of the United Nations (UN) also
spoke. Mr Obama said that ‘it took a
man like Mandela to liberate not just
the prisoner, but the jailer as well’ and
that Mandela had ‘a life like no other’.

The following day Mandela’s
body was taken through the streets of
Pretoria, one of South Africa’s main
cities. Crowds sang and cheered as
his coffin, covered by a South African
flag, was driven past. The coffin was
taken to the Union Buildings. There
thousands of people queued to walk
past it. The Union Buildings were
where Mandela took the oath to be-
come president nearly 20 years ago.
Madiba will be buried near his home
village, in the south eastern part of
the country, on 15th December. 

12th Decenber 2013 Newsademic.com™ – British English edition page 3

LOOTING IN ARGENTINA

Serious looting has broken out in
Argentina. In 19 out of the coun-
try’s 23 provinces local police of-
ficers have been on strike. Looting
is when crowds of people break into
stores. They then take things with-
out paying for them. Looters often
damage shops and even set some of
them on fire.

Cristina Fernández de Kirchner

The trouble began on 3rd De-
cember in Córdoba, Argentina’s
second largest city. The day before,
local police officers decided to go
on strike, or refuse to work. They
were complaining about their pay. As
there were no police in the city some
people decided to start looting. Af-
ter a few days, Córdoba’s governor
agreed to double police wages.

However, while the police were
on strike many stores were broken
into. Hundreds of shops were dam-
aged. Two people were killed and
over 100 injured. The governor
claimed that most of the looters
were criminal gangs.

Argentina has many economic
problems. Although the govern-
ment has not admitted it, inflation
in the country is thought to be about
30%. This is one of the highest
inflation rates in the world. Infla-
tion is when a currency loses value
and the cost of things increase.
Governments that keep printing
more and more banknotes usu-
ally cause it. The more banknotes

there are in a country the less they
are worth.

The police claimed that they were
unable to live on the money they
were being paid. They demanded a
pay rise that would match the infla-
tion. After the governor of Córdoba
agreed to double their pay, police in
other provinces went on strike. They
too began demanding higher wages.
When this happens the new strikes
are often called ‘copycat’ strikes.

In many cities, owners decided
to close their shops. Banks also shut
and public buses stopped running.
Some shop owners used weapons to
protect their stores. They threatened
to shoot anyone who tried to break
in. Crowds, or mobs, took advan-
tage of the police strikes. In some
places there were riots. In one part
of Buenos Aires, the capital city, a
large supermarket was looted and
set on fire.

Border police and national police
have not been striking. The govern-
ment sent members of these forces
to places where the local police
refused to work. Troops have also
been sent to some cities.

To stop the strikes other prov-
ince governors said their police
forces would get more money. Then
many health workers began joining
copycat strikes. They believe that
if police pay increases their wages
should also rise.

Cristina Fernández de Kirchner
is Argentina’s president. She was
first elected in 2007 and re-elected
for another four years in 2011. Since
the last election, because of the eco-
nomic problems, Ms de Kirchner
has become an unpopular leader.

Between 1976 and 1983 Argen-
tina was a dictatorship. Military
commanders ran the country. Raúl
Alfonsín officially became the coun-
try’s president on 10th December

1983. He was democratically elect-
ed. So 10th December this year was
the 30th anniversary of the end of
Argentina’s military dictatorship.
A large celebration was held in the
centre of Buenos Aires. However,
some people said it should have
been postponed because of the loot-
ing problems. 

‘RED SEA TO DEAD SEA’

Officials from Israel, Jordan and
the Palestinian Authority (PA)
signed an agreement on 9th De-
cember. The signing took place at
the headquarters of the World Bank
in Washington DC, the capital of
the USA.

Mediterranean
Sea

Sea of
Galilee

Dead
Sea

Red
Sea

Pi
pe

lin
e JORDAN

Amman

Jordan R
iver

Gaza
Strip

West
Bank

EGYPT

SYRIA

ISRAEL

Aqaba

The World Bank is part of the
United Nations (UN), but it operates
as a separate organisation. One of its
jobs is to help to provide money to
pay for large projects in less wealthy
countries. As part of the agreement
the World Bank will help to pay for
a project that will link the Red Sea
to the Dead Sea. It will also produce
extra drinking water for Israel, Jor-
dan and the PA.

12th Decenber 2013 Newsademic.com™ – British English edition page 4

The Dead Sea is a large lake be-
tween Jordan, Israel and the West
Bank, which is part of the PA. The
shore around the lake is about 422
metres (1,384 feet) below the level
of the sea. This shoreline is the low-
est land on the Earth. The Dead Sea
is 377 metres (1,237 feet) deep.

The Dead Sea is also one of the
world’s saltiest areas of water. It’s
so salty that when people bathe
in it they float much higher in the
water than in a swimming pool or
the sea. The large amount of salt in
the water means that no fish live in
the lake. This is why it is called the
Dead Sea.

The River Jordan flows into the
lake. Yet no water flows out. The
Dead Sea does not have an outlet to
the sea. The water level of the lake
has been going down for the last 40
years. Experts say that during this
time the Dead Sea has shrunk by
roughly 30%. The main reason is
that very little water from the River
Jordan now flows into it. Israel,
Syria and Jordan use the river for ir-
rigation, or watering crops, and as a
supply of drinking water.

The Red Sea to Dead Sea project
was first discussed around 20 years
ago. Yet there have been arguments
about what it should do and who
would pay for it. The agreement
states that a large plant will be built
at Aqaba, in Jordan. This city is on
the Red Sea. The plant will turn sea-
water into drinking water. This pro-
cess is called desalination.

Getting fresh water from seawa-
ter produces a lot of brine. This is
water that is much saltier than the
sea. Normally, desalination plants
pump brine back into the sea. As part
of the project a pipeline will be built
from Aqaba to the Dead Sea. This
will be 177 kilometres (110 miles)
long. After being pumped along the

pipeline, brine from the desalination
plant will flow into the Dead Sea.

Both Israel and Jordan will use
drinking water from the desalination
plant. Israel has agreed to supply ex-
tra drinking water to the West Bank
and Amman, the capital of Jordan.
This water will come from a fresh-
water lake called the Sea of Galilee.
The River Jordan connects this lake
to the Dead Sea.

Dead Sea

Not everyone is happy about the
new project. Some environmental-
ists worry that the brine from the
plant at Aqaba could change the
ecology of the Dead Sea. Yet people
who are part of the project say care
will be taken to make sure this does
not happen. 

AGGRESSIVE MIMICRY

The orchid mantis is a rare insect.
It is able to make itself look like a
flower. For over 100 years scien-
tists have suspected that this type
of mantis does this to catch other
insects. A group of researchers re-
cently travelled to Malaysia to find
out if this was true.

There are many types of mantis.
These insects often have very good
camouflage. Their different colours
make them difficult to see. The in-
sects have similar colours to their
habitats, or the places where they
live. It is not unusual for certain
types of insects to hide in this way.

Another example is the stick insect.
Also known as stick bugs, they are
found in many parts of the world.
They are very difficult to spot, as
when they stay still they look just
like small sticks, or twigs.

There are many insects that are
able to copy, or mimic, their sur-
roundings. They usually do this for
one of two reasons. One reason is
that it helps them to hide from other
creatures that hunt and kill, or prey
on, them. The other is so the insects
on which they feed cannot see them.
When their prey gets close, the insects
can ambush or suddenly grab them.

Orchid mantises have four walk-
ing legs, which look like flower pet-
als. They also have a pair of front
legs. These are usually folded up.
They use their front legs to grab and
catch their prey. Orchid mantises
feed on other insects including but-
terflies. They are able to stay very
still while making themselves look
like an orchid flower.

Orchid Mantis

Other types of insects will hide
in flowers. They do this because the
insects they feed on are attracted
to flowers. The ones hiding in the
flowers catch the insects that land
on them. So it is the flowers and not
the insects that attract the insects’
prey. The orchid mantis is differ-
ent. It can sit on a leaf and make
itself look like a separate orchid
flower. Flying insects are attracted
to the flower-like mantis. The man-
tis is therefore attracting its prey by

12th Decenber 2013 Newsademic.com™ – British English edition page 5

looking like a flower. This type of
behaviour, which is known as ‘ag-
gressive mimicry’, is unusual.

In Malaysia, the group of re-
searchers managed to find some
orchid mantises. They discovered
that the insects’ colours matched
13 different types of wild flowers.
The researchers watched as insects
flew close to the flower-like orchid
mantises. Each time, if the flying
insect was close enough, the man-
tises grabbed it. This was the first
time orchid mantises had been seen
catching their prey.

The researchers were surprised.
They said the orchid mantis seemed
to attract more insects than real
flowers do. What’s more they are
very good at catching the ones that
get too close. 

PRIME MINISTER IN LATVIA
RESIGNS

At the end of November Valdis
Dombrovskis, the prime minister
of Latvia, announced that he had
decided to resign, or step down. He
said that he was unable to lead the
country. This, he explained, was
because many people were angry
about a recent accident.

Supermarket in Riga after roof collapse

The accident happened at a super-
market in Riga, the capital city. With-
out warning part of the roof of the su-
permarket collapsed. Rescue workers
rushed to the building. Another part

of the roof fell in while the rescue
teams tried to free those who were
trapped. Fifty-four people, including
three rescue workers, were killed.
Another 30 were badly injured.

Valdis Dombrovskis

Latvia is one of three small Euro-
pean countries that are often called
the Baltic States. The other two are
Estonia and Lithuania. All three were
occupied by Russia in 1945, at the
end of the Second World War. They
then became part of the Russian-led
Soviet Union. From 1945 until 1991
the communist leaders in charge of
Russia controlled the Baltic States.
All three became independent coun-
tries in 1991. This was soon after the
Soviet Union began to break up.

After becoming independent,
Latvians were able to elect their
own leaders. The country’s parlia-
ment, known as the Saeima, has 100
seats. Elections are held every four
years. Usually the leader of the par-
ty with the most seats in the Saeima
becomes the prime minister. Latvia
also has a president, who is elected
by the members of parliament. The
president is head of state but has few
powers. The prime minister makes
most of the important decisions.

Mr Dombrovskis became prime
minister in 2009. Five years earlier
Latvia joined the European Union
(EU). The country has had many
economic problems. They began
in 2008. The banks had difficulties

and many companies were forced to
close. The number of people with-
out jobs increased. Latvia had to ask
the European Union (EU) and the
International Monetary Fund (IMF)
for help.

Most people think Mr Dombrovs-
kis has been a good prime minister.
He has solved many of the country’s
economic problems. Latvia now
has one of the EU’s fastest growing
economies. At the beginning of next
year it will start to use the euro as its
currency. Mr Dombrovskis greatly
reduced, or cut, government spend-
ing. This was done to save money.

One of the government organisa-
tions Mr Dombrovskis cut, or closed
down, was in charge of new build-
ing work. The supermarket where
the accident happened was built in
2011. Some people believe it was
badly constructed. Many blame the
disaster on the closure of this organ-
isation. This is because its job was
to check new buildings. They say
the organisation would have made
sure the supermarket was construct-
ed correctly. The roof collapse was
the worst accident in Latvia since it
became an independent country.

As Mr Dombrovskis has resigned,
the president will now have to select
a new prime minister. The next elec-
tion for the Latvian parliament will
be held in about ten months’ time. 

EAST CHINA SEA ADIZS

On 3rd December the government
of South Korea declared that it had
extended part of its Air Defence
Identification Zone (ADIZ). The
announcement followed a similar
one made by China at the end of No-
vember. Then, China suddenly said
its East China Sea ADIZ had been
extended. China’s announcement

12th Decenber 2013 Newsademic.com™ – British English edition page 6

angered the governments of South
Korea and Japan.

Many countries have their own
ADIZs. These are part of their air-
space. The zones can be over both
land and sea. Aircraft that want to
fly through them are supposed to let
the country know when they plan
to do this. This includes passenger
planes. Countries are then able to
identify any aircraft in their airspace.
If there are unidentified planes in its
ADIZ a country might think it is
about to be attacked. If this happens
it is not unusual for fighter jets to
quickly take off and fly close to the
unidentified aircraft.

China’s extended East China
Sea ADIZ overlaps a large area of
Japan’s airspace. South Korea’s
ADIZ extension means it overlaps
an area of Chinese and Japanese
airspace. Most people believe that
China enlarged its ADIZ because of
a disagreement with Japan. In recent
months the two countries have been
arguing about a group of small is-
lands in the East China Sea.

The group of islands are quite
close to China and near Taiwan.
They are a long way from Japan’s
main islands. However, the island
group is not too far from Okinawa.
This is one of Japan’s most south-
erly islands. The Japanese call the
group of islands the Senkaku Is-
lands. In China they are known as
Diaoyu. People call them Tiaoyutai
in Taiwan. All three countries insist
that they belong to them.

No one lives on the islands. Some
people even describe them as eight
large rocks. Yet they are important.
Whichever country controls the is-
lands also owns a large area of the
surrounding seas. These waters con-
tain many fish. There may also be
large supplies of oil and gas under
the seabed close by.

The new South Korean ADIZ in-
cludes the Socotra Rock. (In South
Korea this rock is called leodo.)
This is not an island but a large
submerged rock. It is only 4.6 me-
tres (15 feet) below sea level. In
the past China and South Korea
have argued about who owns this
underwater rock.

Beijing

TAIWAN

JAPANCHINA

SOUTH
KOREA

Okinawa

East
China
Sea Senkaku (Japan)

Islands
Diaoyu (China)
Tiaoyutai (Taiwan)

ADIZs in East China Sea

The USA has agreements, or
treaties, with Japan and South Ko-
rea. It also has military air bases
in both countries. If either of these
countries were ever attacked the
agreement says that the USA would
support them.

Soon after China said that it had
enlarged its ADIZ two large Ameri-
can air force planes deliberately
flew into it. They did this without
any warning. The two bombers,
called B52s, flew through the ADIZ
for just over two hours. The pilots
reported that no Chinese jet fighters
had flown close to them. Chinese of-
ficials said that they had monitored
the American planes.

Both Japan and South Korea have
ordered their airline companies to
ignore the new Chinese ADIZ. This
means the companies should not tell
Chinese officials when their passen-
ger planes would be flying through
the zone. Yet the government of the
USA has said that American airline
companies should not ignore it.

Joe Biden, the American vice
president, visited Japan on 3rd De-
cember. Over the next five days
he also travelled to South Korea
and Beijing, the capital of China.
He spoke with the leader of each
country. Mr Biden fears that the
overlapping ADIZs might cause an
accident. A military aircraft firing at
an unidentified passenger plane by
mistake is an example. 

HUMAN EVOLUTION QUESTION

Scientists in Germany have man-
aged to extract ancient DNA from
a leg bone. The bone, which was
found in a cave in Spain, is hundreds
of thousands of years old. The scien-
tists expected to discover that it was
from an early Neanderthal, a type of
ancient human. Yet their DNA study
gave an unexpected result.

Scientists working in The Pit of Bones

Most researchers think groups
of early humans, or hominids, left
Africa about 400,000 years ago.
They moved into the Middle East.
It’s thought that these early humans
split into two different types roughly
300,000 years ago. They are called
Neanderthals and Denisovans. The
places where ancient bones have
been found suggest that the hominids
moved in different directions. The
Neanderthals moved west into Eu-
rope and the Denisovans went east.

The name Neanderthal comes
from an area in Germany. This is

12th Decenber 2013 Newsademic.com™ – British English edition page 7

where some of the first Neanderthal
bones were found over 150 years ago.
The Denisovans were only discov-
ered within the last few years. DNA
was extracted from an ancient finger
bone and some teeth. It showed that
they came from a hominid that was
different from Neanderthals. The
bone and teeth are 80,000 years old.
They were found in a cave called
Denisova, in eastern Russia.

Ancient hominid skull from The Pit of Bones

Homo sapiens, or modern hu-
mans, are also believed to have come
from Africa. Groups are thought to
have begun moving into the Middle
East and other parts of the world be-
tween 70,000 and 60,000 years ago.

Recent DNA studies have shown
that Homo sapiens interbred with
both Neanderthals and Denisovans.
Yet by about 30,000 years ago both
these groups had died out. It is not
known why. Some researchers sus-
pect it may have had something to
do with climate change or that they
were unable to compete for food
with modern humans.

The cave in Spain where the an-
cient leg bone was found is called
Sima de los Huesos (The Pit of
Bones). This pit-like cave is 13 me-
tres (43 feet) deep. The bones of 28
ancient hominids have been found
at the bottom of the cave. Some re-
searchers believe the bodies were

thrown into the cave as a type of
burial. Others think floods washed
them into it.

The DNA tests show the leg
bone is around 400,000 years old.
Before this the earliest ancient hu-
man DNA ever taken came from
bones that date back only 100,000
years. Normally DNA can only be
extracted from very old bones when
they have been frozen. It’s thought
that the cool air in the cave helped to
preserve the leg bone DNA.

The scientists were surprised to
find that the DNA was more like
Denisovans than Neanderthals.
So far the only known Denisovan
bones were discovered 6,440 kilo-
metres (4,000 miles) away in the
eastern part of Russia. No Deniso-
vans bones have ever been found in
Spain or other parts of Europe.

The scientists say their discovery
suggests that some theories about
human evolution may be wrong.
The DNA results, they explain,
mean the story of human evolution
is probably more complicated than
previously thought. 

UKRAINE AND THE EU

Viktor Yanukovych, the president
of Ukraine, took part in a number
of discussions on 10th December.
The day before and the two previous
weekends there had been huge street
protests in Kiev, the country’s capi-
tal city. Mr Yanukovych said that
he wanted to find a way of ending
the demonstrations.

The protesters are angry about
a proposed agreement between
Ukraine and the European Union
(EU). The agreement was to be
signed at the end of November. It
would make it easier for Ukraine
and the EU’s 28 member countries

to trade and work with each other.
A few days before meeting with
EU officials to finalise the agree-
ment, Mr Yanukovych suddenly an-
nounced that he would not sign it.

Euromaidan demonstration in Kiev

Mr Yanukovych explained that
Ukraine needed to work with Rus-
sia. For many years Ukraine was
part of the Russian-led Soviet Un-
ion. It became an independent coun-
ty in 1991. This was when the Soviet
Union began to break up. However,
Ukraine still relies on Russia for
many things. Most of the oil and
gas the country needs comes from
Russian companies. Ukraine grows
large amounts of wheat. Russia buys
much of it. The ancestors of many
people who live in eastern Ukraine
came from Russia.

Ukraine has two main politi-
cal groups. Mr Yanukovych leads
one. Many of his supporters live
in eastern Ukraine. Most are pro-
Russia. The other political group’s
supporters mainly come from west-
ern Ukraine. They are anti-Russia.
These are the people who have been
demonstrating. They want Ukraine
to work more with Europe and less
with Russia. The protesters also ac-
cuse Mr Yanukovych’s government
of being dishonest and corrupt.

The demonstrators believe that
Russia’s leaders told Mr Yanuko-
vych not to sign the EU agreement.
Vladimir Putin, the Russian presi-
dent, insists this is not true. How-
ever, Russia wants Ukraine to join

12th Decenber 2013 Newsademic.com™ – British English edition page 8

its own trading area, or zone. This is
called the Customs Union. Belarus
and Kazakhstan are in this trading
zone. Both are former members of
the Soviet Union.

Over 500,000 people have taken
part in some of the Kiev protests.
There have also been smaller demon-
strations in other cities. The protest-
ers call the demonstrations ‘Euro-
maidan’. Maidan Nezalezhnosti is a
large open area, or square, in the cen-
tre of Kiev. (Nezalezhnosti means in-
dependence and maidan is a square.)
During the demonstrations some pro-
testers managed to enter several gov-
ernment buildings. The police have
made many arrests. They have also
tried to break up some of the protests.

On 8th December some protest-
ers toppled, or pushed over, a statue
of Lenin. Soon after the Russian
Revolution in 1917 Vladimir Lenin
(1870 – 1924) became Russia’s first
communist leader. Many Soviet Un-
ion member countries had statues of

Lenin in their larger cities. Yet after
they became independent nations
most removed them. People said the
statues reminded them of being un-
der communist control.

Mr Yanukovych met with Cath-
erine Ashton, or Baroness Ashton.
She is the EU’s head of foreign af-
fairs. He also took part in a discus-
sion with three former presidents
of Ukraine. Their talks were shown
on television. Afterwards Mr Yanu-
kovych said government officials
would visit the EU’s headquarters
in Brussels, Belgium’s capital city.
There they would take part in more
talks about the EU agreement. 

COPENHAGEN WHEEL

A new type of bicycle wheel is now
being sold in the USA. Called the
Copenhagen Wheel it is able to store
kinetic energy. This energy is then
used to help the cyclist go uphill or
go faster. Kinetic energy is the energy
of motion. All moving objects have
kinetic energy. The energy stored by
the new wheel comes from pedalling,
braking and going downhill.

The person who invented the
wheel works at a university in the
USA. Several years ago the mayor
of Copenhagen asked him to try to
solve a problem. Copenhagen is the
capital city of Denmark. It is also
where the name of the wheel comes
from. The mayor wanted more peo-
ple to ride bicycles in his city.

The inventor did some research.
He found that many people liked to
ride bikes but they didn’t want to
cycle to work. The main reason was
that they don’t want to arrive hot
and perspiring.

Nowadays, in some countries such
as China, electric bikes are popular.
These have an electric motor and a

number of controls. Electric bikes
can also be pedalled. Most are quite
heavy. Many people who enjoy rid-
ing bicycles do not like them. This is
because electric bikes are like small
mopeds or motorbikes. The inventor
decided that he needed to find a way
that gave cyclists ‘extra power’.

Copenhagen Wheels are being
made in three sizes. They have been
designed to replace the rear wheel
of normal bicycles. The wheels have
a large red disc. Inside the disc are
a rechargeable battery and several
electronic devices. The wheels have
no controls, buttons or wires. Sen-
sors inside the disc track how hard
the rider has to pedal. The disc can
add extra power, so pedalling be-
comes easier. The energy the battery
generates is about four times more
than a person needs to ride a bike.

Copenhagen Wheel (Superpedestrian)

A bicycle fitted with a Copenha-
gen Wheel will have a top speed of
about 32 kilometres (20 miles) per
hour. It should be able to travel for
48 kilometres (30 miles) before the
battery needs recharging. The battery
can last for longer if the rider does a
lot of braking and downhill cycling.

The sensors can be adjusted. For
example, riders can set times and
distances when extra power is need-
ed. These adjustments are made
from a smartphone app.

A company called Superpedes-
trian, which is based in the city of
Boston, is selling the new wheels.
They cost US$700 (£430). 

NEWSCAST

BUILDING PUZZLE — Rubik’s Cubes
are the world’s best-selling puzzle
game. The cubes have six sides.
Six different coloured square stick-
ers cover each one. A person needs
to keep turning the lines, or rows,
of the cube. The puzzle is complete
when the stickers on each side
are all the same colour. A Spanish
designer has turned a building in
Austria into a giant Rubik’s Cube.
Instead of coloured stickers the
building is covered in large square
shaped lights. They change colour
when rows of a real Rubik’s Cube
(connected to a computer) are
moved. People trying to solve the
giant cube say it’s difficult. This
is because only two sides of the
building can be seen at one time.

12th Decenber 2013 Newsademic.com™ – British English edition page 9

FRENCH TROOPS IN CAR

Recently there have been reports of
serious violence in the Central Af-
rican Republic (CAR). The reports
say that armed groups have killed
hundreds of people. On 4th Decem-
ber the United Nations (UN) held a
meeting to discuss what was hap-
pening in the CAR. It gave permis-
sion to French and African Union
(AU) troops to use weapons to pro-
tect civilians in the country.

François Hollande, president of France

France has kept about 400 troops
in the CAR for many months. They
are based in Bangui, the capital city.
Their job has been to protect the air-
port and any French people who live
in the city. After the UN announce-
ment François Hollande, the presi-
dent of France, said he had decided
to send 1,600 more French troops to
the CAR. These troops are based in
other North African countries, such
as Cameroon.

The CAR, like many other coun-
tries in North and West Africa, used
to be a colony of France. Even
though these countries became inde-
pendent nations in the early 1960s,
France still has military bases in
some of them. Last January Mr Hol-
lande sent thousands of troops to
Mali. This country is another former
French colony. There they helped
to defeat several Islamic militant
groups. Around 2,800 French troops
are still in Mali.

Since it became an independ-
ent country the CAR has had many
problems. At the end of last year
fighting broke out. A group called
the Séléka Coalition seized control
of some northern areas. In the local
language Séléka means ‘alliance’.
As they approached the capital city,
Francois Bozize, the CAR’s presi-
dent, left the country.

Eventually Michel Djotodia took
over. He was the leader of Séléka.
He wanted the groups that had been
fighting for the Séléka Coalition to
give up their weapons. Yet most re-
fused to do so. These groups have
now been attacking towns and cit-
ies. Another armed group, which
supports Mr Bozize, recently at-
tacked Bangui.

Many of these armed groups are
Muslims. Now fighting seems to
have broken out between Islamic
and Christian groups. Around 10%
of the population, or 400,000 peo-
ple, have left their homes to get
away from the fighting.

CHAD

CAMEROON

REPUBLIC
OF

CONGO

Bangui

CENTRAL AFRICAN
REPUBLIC

DEMOCRATIC REPUBLIC
OF CONGO

There have been around 2,500
soldiers from different African
countries in the CAR for over a
year. These soldiers are part of an
AU peacekeeping force. After the
UN vote the AU said it too would
send more troops to the CAR. After
they arrived some of the French and
AU troops moved to other parts of
the country to protect local people.

On 9th December two French
soldiers were shot and killed near

the airport in Bangui. The govern-
ments of the USA and the UK said
they would send some large military
transport planes. These will be used
to fly more AU soldiers from other
African countries to the CAR.

Ban Ki-moon is the secretary-
general, or leader, of the UN. He
says that he is worried about what
is happening in the CAR. Mr Ban
hopes that the UN will eventually be
able to set up a much larger peace-
keeping operation in the country. 

WILDEBEEST EARLY MIGRATION

Wildlife officials in Kenya have said
that tens of thousands of wildebeest
have begun returning from Tanza-
nia. Their early return to Kenya is
unusual. The officials say they have
never seen it happen at this time of
year before.

Wildebeest are also called gnus.
In the Dutch language wildebeest
means ‘wild beast’ or ‘wild cattle’.
An adult wildebeest is about 1.4
metres (4.5 feet) tall at the shoulder.
They can weigh as much as 272 kil-
ograms (600 pounds). The animals
have short, sharp curved horns.

Wildebeest are only found in the
southern and eastern parts of Africa.
Their habitats, or places where they
live, are grassy plains and areas of
open woodland. The animals live in
very large herds. Wildebeest are ac-
tive during the day and night. They
spend much of their time eating grass.

In Tanzania and Kenya the animals
are famous for their migration. Each
year, wildebeest move northwards
from the Serengeti National Park, in
Tanzania, to the Maasai Mara Game
Reserve, in Kenya. This migration
normally happens in May or June.

Usually the migrating herds
are made up of at least 1.5 million

12th Decenber 2013 Newsademic.com™ – British English edition page 10

wildebeest. Often other animals,
such as zebra and gazelles, travel
alongside them. Some people de-
scribe this annual migration as one
of the most unforgettable sights in
the world. Many visitors travel to
this part of Africa to watch it.

Herd of wildebeest

Other animals hunt and kill, or
prey on, wildebeest. These include
lions, cheetahs, hyenas, and wild
dogs. This is probably why wilde-
beest travel in such big herds. Ani-
mals that feed on them find it easier
to catch and kill wildebeest if they
are on their own and not part of a
herd. During their migration wilde-
beest have to cross the River Mara.
This river is home to many croco-
diles. They too prey on wildebeest.

The weather explains why wilde-
beest travel between the Serengeti
and the Maasai Mara. The two plac-
es have different amounts of rain. It
also rains at different times of the
year. When it rains the grass grows
quickly and it is much greener. The
animals therefore move from one
place to the other for the better grass.

Wildebeest usually move from
Kenya to Tanzania in September.
They then stay in Tanzania until April
before going back to Kenya. Dur-
ing this time the females give birth
to hundreds of thousands of calves.
The calves only take a few minutes
to learn to walk. After several days
they can run with the herd.

Officials in Kenya say that many
of the returning wildebeest look very

thin. A lack of rain in Tanzania this
year may mean there is not enough
grass for them. The officials say this
probably explains why the animals
have started returning to Kenya four
months early. 

WORLD’S BIGGEST FLOATING
PLATFORM

On 4th December a shipbuilding
company in South Korea launched
the hull of Prelude FLNG. A hull
is the main part, or body, of a ship.
Some people have described the
hull as the world’s biggest vessel,
or large boat. But it’s really part
of a huge floating platform. FLNG
stands for Floating Liquefied Natu-
ral Gas.

Prelude is being built for the
Royal Dutch Shell Company. This
company, which is based in both the
Netherlands and the UK, is one of
the largest oil and gas companies in
the world. Prelude’s hull is 488 me-
tres (1,600 feet) long and 74 metres
(243 feet) wide. When finished it
will be as tall as a 60-storey build-
ing. The construction work is ex-
pected to cost about US$12 billion
(£7.3 billion).

Artist’s impression of Prelude FLNG

When finished, other ships will
tow, or pull, the floating platform to
Australia. There it will be moored or
‘parked’ about 200 kilometres (124
miles) off the country’s western
coast. The platform is expected to

stay in the same place for about 25
years. It has been designed to with-
stand the most powerful storms, or
cyclones. Royal Dutch Shell hopes
that the operation to move the plat-
form will have been completed by
2017. It will then start to pump up
natural gas from large gas fields
deep below the seabed.

Like oil, natural gas is a fos-
sil fuel. Many countries burn it in
power stations to make electricity.
It is also used for cooking and heat-
ing. However, the gas is not as easy
to transport as oil. This is because it
takes up more space. Currently most
gas is moved from the place where
it’s found to where it’s needed
through very long pipelines.

Two of the biggest producers of
LNG are Qatar and Indonesia. Chill-
ing the gas to very low temperatures
turns it into a liquid. The liquid gas,
or LNG, can then be loaded into
tanker-like ships. This means it can
be transported around the world in
the same way as oil.

Royal Dutch Shell says that trans-
porting gas from the undersea gas
fields through pipelines would be too
difficult. It would also be very ex-
pensive. Prelude FLNG has therefore
been specially designed. It will be
able to extract the gas from under the
seabed and turn it into LNG. Ships
will then be able to come alongside
it. After being filled the ships will
take the LNG to other countries.

Several international companies
are now planning to get oil and
gas from places that many people
thought were inaccessible. Prelude
FLNG is an example of this.

The price of oil and gas contin-
ues to go up. This is mainly because
countries such as China and India
are using more. In these places gas
is used in factories and burnt to
make electricity. In future, much

12th Decenber 2013 Newsademic.com™ – British English edition page 11

of Prelude’s LNG will probably be
sold to China.

Royal Dutch Shell says it is al-
ready planning to build another
floating gas platform. This one will
be even larger than Prelude. 

DEMONSTRATIONS IN THAILAND

Yingluck Shinawatra, the prime
minister of Thailand, announced the
dissolution of the country’s House
of Representatives on 9th Decem-
ber. The House of Representatives is
Thailand’s lower house of parliament.
Dissolution means the parliament will
close and a new election will be held.

Anti-government demonstrators in Thailand

Ms Yingluck’s announcement
came after large anti-government
protests. These demonstrations first
began at the beginning of November.
The protesters tried to enter several
government buildings in Bangkok,
the capital city. At first the police
set up barriers to stop this from hap-
pening. Yet on 3rd December the
police took them down. The protest-
ers could then enter the buildings if
they wished to.

The King of Thailand’s birthday
was two days later. It’s thought that
the police removed the barriers so
there would not be any trouble on this
day. The king’s birthday is a national
holiday. Usually tens of thousands of
people take part in celebrations, which
are held in larger towns and cities.

King Bhumibol is the world’s
longest reigning monarch. The king
is admired by nearly everyone in
Thailand. He is very popular and
held in great respect. King Bhu-
mibol has ruled Thailand for 67
years. However, recently he has not
been well. For the last few years
he has often stayed in a hospital.
There a special medical team looks
after him.

Thailand is a constitutional mon-
archy. This means the king is the head
of the country, but he does not gov-
ern it. The country’s elected prime
minister and his or her government
make all the important decisions.

Ms Yingluck is Thailand’s first
woman prime minister. She is the
leader of the Pheu Thai Party (PTP).
Her party got most of the seats in the
lower house of parliament at the last
election. This was held in 2011.

Ms Yingluck is the youngest sis-
ter of Thaksin Shinawatra, a former
prime minister. He led the country
from 2001 to 2006. Then he was de-
posed by the military. When the mili-
tary takes over a country in this way
it is known as a coup d’état, or coup
(pronounced ‘coo’). Since Thailand
first became a democracy in 1932
there have been nearly 20 attempted
or successful military coups.

After Mr Thaksin was deposed
he left Thailand. The military ran
the country for about a year. It then
arranged for new elections to be
held. Mr Thaksin now lives in ex-
ile, in Dubai. In the meantime he
has been convicted of corruption, or
dishonesty, by a court in Thailand.

Before Mr Thaksin became prime
minister he was a very wealthy busi-
nessman. Political parties that were
supported by wealthy people and
the military nearly always ran Thai-
land. Mr Thaksin changed this. He
set up a new political party. He said

his party would help poorer people,
especially in rural areas in the north
of the country.

The anti-government protesters
dislike Mr Thaksin. They accuse
him of making the political system
in Thailand corrupt. The leaders of
the protests claim he is still running
the country. They think he gives or-
ders to his younger sister. The anti-
government protesters support the
Democrat Party. Yet this party has
not won an election for 13 years.
Leaders of the protests claim that
Ms Yingluck and her brother give
money to people in the countryside
so they will vote for them.

The protest leaders were de-
manding that the House of Repre-
sentatives be closed. On the day be-
fore the dissolution announcement,
Democrat Party members of parlia-
ment walked out.

Yingluck Shinawatra

The protest leaders do not want
another election. Most people think
this is because they know the Dem-
ocrat Party cannot win. Leaders of
the protests say Ms Yingluck should
leave Thailand. They want a senior
group of people to be appointed.
This unelected group would then
govern the country.

Ms Yingluck is unlikely to agree
to the protesters’ demands. Many
people therefore expect the demon-
strations to continue. The new elec-
tion will be held at the beginning of
February. 

12th Decenber 2013 Newsademic.com™ – British English edition page 12

ROCK MUSIC THEORY

Two researchers have recently ex-
plained their new idea, or theory,
about Stonehenge. They believe
they may have discovered why cer-
tain stones were used to build part
of the ancient monument. Called
bluestones, the researchers think the
stones were used because they make
musical sounds.

Stonehenge

Archaeologists have always been
puzzled about the bluestones at Stone-
henge. This is because they probably
came from a place over 385 kilome-
tres (240 miles) away. It’s not known
why the people who built Stonehenge
wanted to use them. Transporting the
stones over such a long distance must
have been very difficult.

Stonehenge is in the UK. It is one
of the most famous ancient monu-
ments in the world. Archaeologists
believe it was built over a long time.
They suspect that the site was used
for many hundreds of years before
any stones were erected, or put up.
The whole structure took several
hundred years to complete. The first
stones were erected around BCE
2,500. This is about the same time
that most experts believe the Great
Pyramid of Giza, in Egypt, was built.

Stonehenge had a large outer
circle of standing stones. This was
made from upright stones with lin-
tels, or horizontal stones, on top of
them. Inside was a circle of blue-
stones. These were smaller than the

outer circle of stones. They had no
horizontal stones on top.

In the centre of Stonehenge there
was a group of much taller stones
with lintels. These formed a horse-
shoe shape. Within this, also in
the shape of a horseshoe, was an-
other group of smaller bluestones.
The taller stones are called sarsen
stones. The stones in the outer circle
are also sarsen stones. These stones
probably came from a quarry about
40 kilometres (25 miles) away. It’s
thought that the bluestones were the
first to be erected.

Many people think that Stone-
henge is one of the ‘wonders of the
ancient world’. There are many ide-
as, or theories, about how and why
it was built.

A few people think it was a place
where animals or even humans were
sacrificed. Others say the monu-
ment was where a person’s body
was taken after they died. Their
bodies were then burnt, or cremated.
Another idea is that people travelled
to Stonehenge if they were ill or had
something wrong with them.

How Stonehenge may have looked

However, most people suspect
that Stonehenge was used as a type
of ‘calendar’. Some of the stones
line up with the places on the ho-
rizon where the Sun rises on Mid-
summer’s Day and sets at midwin-
ter. The stone circle could therefore
have been a way of tracking how the
Sun appears to travel across the sky
during different seasons.

The researchers went to the place
where the bluestones are thought to
have come from. There they hit the
stones with hammers. The research-
ers discovered that certain stones
made different sounds. For exam-
ple, some made a sound a bit like a
bell, others were similar to a small
drum and several produced deep
gong-like noises.

Archaeologists think that Stone-
henge used to have about 80 blue-
stones. Around half remain. Each
weighs between two and four tonnes.
The researchers got permission
to test some of them. When these
bluestones were struck they made
musical sounds. When hit the sarsen
stones do not make these noises.

The sounds the bluestones made
could be heard from far away. The
researchers suspect the stones were
played like a huge musical instru-
ment. If so the bluestones must have
been special. This might help to
explain why they were transported
from so far away. 

DESTROYING SYRIA’S CHEMICAL
WEAPONS

Last September the USA and Rus-
sia agreed on a plan to remove all
of Syria’s chemical weapons. They
would then be taken to another
country and destroyed. However,
no country has offered to do this.
All the weapons are supposed
to be destroyed by the middle of
next year.

Military officials in the USA say
that changes, or modifications, are
now being made to an American
navy cargo ship. The ship is called
the MV Cape Ray (MV stands for
motor vessel). The modifications
mean the weapons will now be de-
stroyed on the ship.

12th Decenber 2013 Newsademic.com™ – British English edition page 13

This map shows countries to which news stories refer in this issue. Visit www.newsademic.com for more detailed world maps.

USA

UK

UKRAINE

THAILAND

TANZANIA

SYRIA
SPAIN

SOUTH AFRICA

SINGAPORE

RUSSIA

MALAYSIA

LATVIA

KENYA

JAPAN

INDONESIA

Hong Kong

Greenland

FRANCE

DENMARK

CHINA

CENTRAL
AFRICAN
REPUBLIC

CANADA
BELGIUM

AUSTRIA

AUSTRALIA

ARGENTINA

ALBANIA
SOUTH
KOREA

Shanghai

Fighting began in Syria over two
and a half years ago. It started after
the government ordered the army to
use weapons to stop street protests
in several towns. The demonstrators
were complaining about the coun-
try’s president, Bashar al-Assad, his
government and the police force.
Mr al-Assad and his family have
controlled Syria for over 40 years.

At least 100,000 people have been
killed in the war. Millions of Syrians
have moved to Turkey, Jordan, Leba-
non, and Iraq to get away from the
fighting. Most of these people are
now living in refugee camps.

The war is being fought by the
Syrian army and a number of rebel
opposition groups. Not all the rebel
groups work with each other. How-
ever, all oppose Mr al-Assad and
his government. Yet many people
in Syria support the Syrian govern-
ment and its army. Like Mr al-Assad

they say the rebels are terrorists who
want to destroy their country.

Traditionally Russia has support-
ed Mr al-Assad and his family. Sev-
eral Arab nations, such as Qatar and
Saudi Arabia, have been giving the
rebels weapons and money. Since the
war began other countries, including
the USA, the UK and France, have
declared that they want the rebels to
win. Russian leaders say helping the
rebels will make the problem worse.

Before the war began it was
known that Syria had chemical
weapons. These include highly poi-
sonous, or toxic, gases, which are
very dangerous. They can kill thou-
sands of people very quickly. The
toxic gases can be put inside artil-
lery shells or rockets. They can also
be dropped from planes and fitted to
both short- and long-range missiles.
Using chemical weapons is against
international law.

At the end of August a chemical
attack took place. It happened in a
part of Damascus, Syria’s capital
city. Then, the rebels controlled this
part of the city. Some say at least
1,400 people died. Many were wom-
en and children. Soon afterwards the
leaders of the USA and France de-
clared that they might attack several
Syrian army bases. This, they said,
would be a punishment for using
chemical weapons.

Working with Russia, Syria
agreed that all of its chemical weap-
ons should be destroyed. Inspec-
tors from an organisation called the
OPCW (Organisation for the Prohi-
bition of Chemical Weapons) went
to Syria. The inspectors now know
where all these weapons are being
stored. They have also deliberately
damaged certain factories. This is
so more chemical weapons cannot
be made.

12th Decenber 2013 Newsademic.com™ – British English edition page 14

The plan was for the chemi-
cal weapons to be taken to another
country to be destroyed. But no
countries have said they would be
willing to do this. Albania is one of
the few countries that has the right
type of equipment. However, most
people in Albania did not want the
weapons to be taken to their coun-
try. Thousands took part in dem-
onstrations. The prime minister of
Albania, Edi Rama, said his country
would refuse to accept them.

MV Cape Ray

The MV Cape Ray will be fitted
with special equipment. Using other
chemicals and water, the poisons in
the weapons will be turned into a
harmless liquid. American military
officials say that none of this liquid
will be dumped, or tipped into, the
sea. The ship is expected to collect
the weapons from Syria within the
next few months. 

PISA TESTS

The results of the most recent PISA
tests were announced on 3rd Decem-
ber. PISA stands for Programme for
International Student Assessment.
The tests are meant to measure how
well students are doing at school in
different countries and cities. The
best performing students were from
Asian countries.

PISA tests are done by an organi-
sation called the OECD (Organisa-
tion for Economic Co-operation and

Development). This organisation
was set up over 60 years ago. It has
34 member countries. The OECD’s
headquarters are in Paris, the capital
of France. Its members meet to dis-
cuss and find solutions to problems,
which can occur in democratic
countries. The organisation also car-
ries out surveys and studies.

The first PISA tests were in 2000.
Since then they have been completed
every three years. The most recent
tests were done last year. Around
500,000 15-year-old students did
tests in maths, science and reading.
The 2012 PISA tests had an empha-
sis on maths. The tests are done on
paper and last for about two hours.

Students from schools in 65 dif-
ferent countries took the tests. The
schools were in countries in Europe,
North and South America, Asia,
and Australia. Tunisia was the only
country in Africa that was included.
In China only schools in three cit-
ies, Shanghai, Hong Kong and Ma-
cau, did the tests. When the next
PISA tests are done in 2015 schools
throughout China will take part.

In the science and reading tests
Shanghai and Hong Kong came first
and second. In the maths test Shang-
hai came top and Hong Kong third.

Singapore, a city-state in Asia, came
second. Other Asian nations also did
very well. In maths Taiwan, South
Korea, Macau, and Japan were all
in the top seven. At number eight,
Liechtenstein was the highest ranked
European country for maths. The UK
came 26th and the USA 36th. The
countries at the bottom for maths
were Qatar, Indonesia and Peru.

Experts believe PISA maths tests
show that Asian students are sev-
eral years ahead of students in other
parts of the world.

As part of the tests the amount of
money governments spend on each
student is recorded. In some coun-
tries this amount does not seem to
make much difference. For exam-
ple, much less money is spent on
students in Vietnam than in many
other countries. Yet in the maths
tests Vietnam, another Asian coun-
try, came 17th.

Many governments make use of
PISA results. Some use them as a
way of deciding if their country’s
schools and ways of teaching need
to change.

However, not everyone agrees
with PISA tests. For instance, some
teachers argue that Asian students
spend too much time learning how

 MATHS

1 Shanghai, China
2 Singapore
3 Hong Kong, China
4 Taiwan
5 South Korea
6 Macau, China
7 Japan
8 Liechtenstein
9 Switzerland
10 Netherlands

SCIENCES

Shanghai, China
Hong Kong, China
Singapore
Japan
Finland
Estonia
South Korea
Vietnam
Poland
Liechtenstein

READING

Shanghai, China
Hong Kong, China
Singapore
Japan
South Korea
Finland
Taiwan
Canada
Ireland
Poland

Source: OECD

PISA test results 2012

12th Decenber 2013 Newsademic.com™ – British English edition page 15

to answer test questions. This, they
say, means students are not taught
how subjects can be used when they
leave school.

Classroom in China

Many Asian students spend more
hours studying each day than stu-
dents do in other parts of the world.
Students in Chinese cities and coun-
tries like South Korea often go to
extra classes in the evenings. This is
known as ‘cramming’. In schools in
Shanghai, Hong Kong and Macau,
students spend nearly all their time
studying maths, science, Chinese
and English. Much less time is spent
learning other subjects. 

CANADA’S ARCTIC CLAIM

Government officials from Canada
sent an application to the United
Nations (UN) on 6th December. The
application was to register Cana-
da’s claim that it owns large parts
of the Arctic and Atlantic Oceans.
The Arctic Ocean area includes the
North Pole.

However, other countries also
claim that this part of the Arctic Ocean
belongs to them. Countries with Arc-
tic regions include Russia, Finland,
Denmark, Norway, Canada, and the
USA. Denmark is an Arctic nation, as
Greenland is one of its territories.

The UN has an international
rule. It’s called the Convention on
the Law of the Sea. The law states
that countries own the seabed within
370 kilometres (230 miles or 200

nautical miles) of their coastlines.
It also says they own the continen-
tal shelves that are connected to, or
extend from, their coasts. These are
areas where the sea is shallower.
During ice ages, thousands of years
ago, continental shelves were dry
land. Some are narrow. Yet others
extend from coastlines for hundreds
of kilometres.

In the past Russia has also said
that it owns the area of sea and ice
around the North Pole. In 2007,
Russia sent a submarine under the
ice to try to find out if Russia’s con-
tinental shelf extended far out into
the Arctic Sea. The submariners
placed a Russian flag made of metal
on the seabed at the North Pole.
This annoyed Canada, the USA,
and Denmark.

PACIFIC OCEAN

ATLANTIC OCEAN

ARCTIC
OCEAN

RUSSIA

North Pole

CANADA

Alaska
(USA)

Greenland
(DENMARK)

NORWAY

Ellesmere
Island

In the past Arctic nations have
not always been interested in what
happened in the Arctic Ocean.
However, this has changed in re-
cent years. Rising world tempera-
tures have meant the Arctic sea ice
has been shrinking. Now, during
the summer months, ships are able
to travel along Arctic routes to the
north of Canada and Russia. Before,
these were blocked by ice through-
out the year.

It’s now known that there are
valuable resources under the Arctic

seabed. These include oil and gas.
Some studies have shown that
roughly 15% of the oil and 30% of
the gas in the world, which is yet to
be discovered, is under the Arctic
Ocean. If these oil and gas fields are
found it will be necessary to decide
which country owns them.

Near the North Pole there is a
shallow area of sea. It is called the
Lomonosov Ridge. This ridge is
like an undersea chain, or range, of
mountains. Both Canada and Rus-
sia want to prove that the Lomono-
sov Ridge joins their continental
shelves. If it does they may legally
own the surrounding area. The Ca-
nadian application claims that the
ridge is connected to Ellesmere Is-
land. This is the most northerly part
of Canada.

Both Canada and Russia plan to
do a lot more scientific work in the
Arctic. This includes creating accu-
rate maps of the sea floor. As much
of the ocean is covered in ice this will
be difficult. Some predict that it will
take both countries at least five years
to do this. Until detailed maps are
produced the UN is unlikely to make
any decisions about the ownership of
the Arctic Ocean seabed. 

GIANT PREHISTORIC TOILET

Palaeontologists, or scientists who
study fossils, say they have recently
found large amounts of fossilised
dung (or poo) in Argentina. Some
people have described the discovery
as ‘the world’s largest prehistoric toi-
let’. The scientists believe that it was
created about 240 million years ago.

The prehistoric toilet, or latrine,
is much older than anything similar
that has been found before. Previ-
ously, the earliest known latrine was
about 20 million years old.

12th Decenber 2013 Newsademic.com™ – British English edition page 16

Humans are not the only crea-
tures that use communal latrines.
Other mammals are known to act in
a similar way. These include lemurs,
meerkats and spider monkeys. Large
herbivores, or plant-eating animals,
such as horses, elephants and rhinos
will also use communal latrines.

Humans use communal toilets to
stop sanitation problems such as the
spread of disease. Animals may do it
for similar reasons. Their dung can
contain harmful bugs, or parasites.
The animals know not to drop their
dung in the places where they eat.
Some animals use communal toi-
lets to mark out their own areas, or
territories. So the latrines are like a
signal. They warn other animals not
to enter the area.

The scientists found several large
areas where there were many fossil-
ised lumps of dung (known as co-
prolites). These areas are about 900
square metres (9,690 square feet) in
size. Within each there were around
94 coprolites per square metre. Not
all are the same shape and some are
different colours.

Fossilised Dinodontosaurus skeleton

Scientists can find out many
things from coprolites. By break-
ing them open they can record
parts of fossilised ancient plants. It
may also be possible to find the re-
mains of parasites that lived in the
creatures’ stomachs.

Finding fossilised dung is unu-
sual. This is because it can be eas-
ily washed away by rain. Dung also

biodegrades, or rots, very quickly.
The prehistoric toilet is very well
preserved. This was because it was
suddenly covered in a thick layer of
ash from a nearby volcano.

The scientists know which crea-
ture produced all the dung. They
found many of their bones nearby.
Called Dinodontosaurus they were
about 2.4 metres (eight feet) long.
These plant-eating creatures are
thought to have been similar to
modern day rhinos.

Dinodontosaurus lived during the
Triassic Period, or between 250 and
200 million years ago. This was at
the beginning of what many people
call the ‘Age of the Dinosaurs’. 

MOON PLANTS

Scientists working at NASA (Na-
tional Aeronautics and Space Ad-
ministration) have announced plans
for a new experiment. Seedlings, or
seeds, of three types of plants will
be put in a sealed container, or can-
ister. The canister will be put on the
surface of the Moon to see if the
plants grow.

The scientists want to find out
if humans can live and work on the
Moon. From previous space flights
it’s known that humans can visit the
Moon. Yet it is not known if people
could safely stay on the Moon, or
on other planets such as Mars, for
many months or years.

The Moon has no atmosphere.
So it is not shielded, or protected,
from radiation from the Sun. Like
humans the seeds of plants carry ge-
netic material. This can be damaged
by radiation. Gravity on the Moon is
much less than it is on the Earth. So
the experiment will test what effect
the radiation and reduced gravity
has on plants.

Like humans, plants need food,
water and air to survive. On the
Earth plants must be able to get the
chemicals they need to grow and be
healthy. They do not ‘eat’ like ani-
mals. Instead, they make their own
food by a process called photosyn-
thesis. To do this, they need carbon
dioxide and water. Plants also need
light energy. The plants can turn
these substances into starches and
sugars. These are stored in the plant
and used when needed.

Basil plants

Plants get carbon dioxide from
the air around them. Carbon diox-
ide enters plants through tiny holes
in their leaves. Water comes from
the soil in which plants grow. Their
roots absorb it. The light energy
plants use comes from sunlight.
For healthy growth plants also need
some nutrients. Two of the most im-
portant are chemicals called potas-
sium and nitrogen. As these dissolve
in water in the soil the plants’ roots
absorb them.

The canister containing the seeds
will be specially designed. The
plants will get carbon dioxide from
the air inside it. A type of filter pa-
per will be used instead of soil. This
will contain the nutrients the plants
need. Soon after the canister lands
on the Moon water will be automati-
cally added to the filter paper. The
plants will get the light energy from
the Sun.

After a few days the seeds should
start to grow. The canister will contain

12th Decenber 2013 Newsademic.com™ – British English edition page 17

enough carbon dioxide and water
for about ten days of growth. During
this time the plants will be carefully
monitored. The results will be com-
pared with the same plants growing
in similar canisters on the Earth.

The three plants used in the ex-
periment will be a type of cress,
basil and turnips. Basil is often used
in cooking. The first plant-growing
test will happen in 2015. Others
will follow. The scientists say that
if plants can grow in these contain-
ers on the Moon then humans might
also be able to live there. 

WORLD TRADE AGREEMENT

The World Trade Organization
(WTO) held a large conference, or
meeting, between 3rd and 7th De-
cember. The meeting took place on
the island of Bali, which is part of
Indonesia. At the end of the meeting
an agreement was signed. This was
the first WTO agreement that has
ever been signed by all the organi-
sation’s members.

WTO conference in Bali

The WTO has 159 member
countries. Ministers or senior offi-
cials from each country attended the
meeting in Bali. The WTO is based
in Geneva, in Switzerland. A direc-
tor-general leads the organisation.
The WTO’s current leader, Roberto
Azevêdo, is from Brazil.

The WTO was set up in 1995.
It acts as a referee when countries

argue about trading, or buying and
selling things, with each other. It
also tries to get its member countries
to get rid of subsidies and import
tariffs. Some people describe these
two things as ‘trade barriers’.

For example, some crops and
foods are cheaper to grow in poor-
er countries than in richer ones. If
richer countries bought these crops,
workers in the poorer ones could
earn more money. This would im-
prove their lives. These workers
could then buy some of the things
made in richer countries. This type
of trading, called free trade, is what
the WTO wants all its members to
do. However, free trade means there
are no trade barriers.

One of the main barriers to free
trade is subsidies. Some richer
countries give money (subsidies) to
many of their own farmers. These
farmers are therefore paid to grow
certain food crops. Often they grow
too much. Some of the extra food is
then sold cheaply to other countries.
This is called ‘dumping’. It means
food crops (or other items) being
sold in other countries for a price
that is less than the cost of produc-
ing them. When this happens poorer
countries may not be able to sell
what they grow. This is because the
‘dumping’ price is even lower than
their selling price.

Getting rid of farm subsidies in
some countries has been difficult. If
there were no subsidies some farms
would have to close. In several plac-
es, such as France and South Ko-
rea, there have been large farmers’
protests when governments tried to
reduce subsidies.

The other main trade barrier is
import tariffs. Some governments
put an extra tax, or tariff, on certain
things when they are brought into
their country. This means people
in the country have to pay more to
buy them.

Import tariffs are often used to
protect workers. For instance, a
country might have many people
working in shoemaking factories.
The country may therefore not want
less expensive shoes to be imported
from other places. If they are, the
country’s own shoemaking facto-
ries might have to close. This is
because people will be less likely
to buy their more expensive shoes.
If the government puts a tariff on
imported shoes it will make them
cost more.

Most think that free trade is a good
thing. Yet not everyone agrees. These
people say that free trade can be a
disadvantage for less wealthy coun-
tries. They say free trade will just
make richer countries even richer.

The WTO agreement that has
just been signed has been named the
‘Bali Package’. It has not removed
all subsidies and import tariffs. In-
stead the agreement will improve
what’s known as trade facilitation.
This means all countries must now
make it quicker and easier to trade
with each other. 

Newsademic.com
Editor: Rebecca Watson

Acknowledgements:

News story photographs by gettyimages

For further details about Newsademic

and subscription prices visit

www.newsademic.com

© Newsademic 2013

12th Decenber 2013 Newsademic.com™ – British English edition page 18

ISSUE 212
GLOSSARY PUZZLE

INSTRUCTIONS:  Complete the crossword. The answers are
highlighted in orange in the news stories. There are 25
words highlighted and you need 20 of them to complete the
crossword.  Once you have solved the crossword go to
the word search on the next page 

1 2 3 4 5

6

7 8

9

10 11 12 13

14

15

16 17

18

19

ACROSS

 4 Verb To remove or take something out
 6 Adjective Describes something that is used by a group of

people or animals
 7 Verb Stopped something from happening for a short period
 9 Verb To attack suddenly from a place of hiding
 10 Verb Killed an animal or person as an offering to a god

or gods
 12 Noun (Plural) Substances that provide nourishment

needed for life and growth
 14 Verb Sweating
 17 Noun The systems for taking waste products and dirty

water away from buildings to protect people’s health
 18 Noun The act of copying or imitating something
 19 Noun Coloured patterns, on skin, fur or clothes, that

make an animal, plant or person difficult to see because
they blend into the surroundings

DOWN

 1 Noun Relationship between all living things and where
they live

 2 Noun Special importance
 3 Noun A very famous person or thing that people look up

to because they represent a set of beliefs or a way of life
 5 Noun The act of working out or judging if something is

correct
 7 Adjective Impossible or very difficult to reach
 8 Noun The act of becoming friendly again after fighting

or arguing
 11 Adjective Displaying forceful, attacking behaviour
 13 Noun (Plural) Money given as part of the cost of

something
 15 Noun The act of deliberately destroying something or

damaging it on purpose
 16 Noun (Plural) Government taxes on imports or exports

12th Decenber 2013 Newsademic.com™ – British English edition page 19

ISSUE 212
GLOSSARY PUZZLE CONTINUED

INSTRUCTIONS:  Find 19 of the 20
crossword answers in the word search.
Words can go vertically, horizontally,
diagonally and back to front.  After
finding the 19 words write down the
20th (or missing) word under the puzzle.

N O I T A I L I C N O C E R N D S A

U O X C L V Z S A C R I F I C E D G

T C I Q O X S T E E B S S P E L T G

R J T T Y N Z G U K U E D Y C A T R

I C K R A J A L M B I G Y E J C N E

E H I X A T Z P S Z P A H P O O A S

N N Y S O W I I N E R L X M Z V S S

T K F B A N D N R T D F M P E Y S I

S G A W K I P S A E O U C C W P E V

Q S H Y E S P Y T S N O K P W L S E

B E F S W I R P T A A M T S N M S U

R K K F R S U X L C C A H Y H Y M E

M V A I I R O P U E N C I R N O E Q

G Q N Y R R I E M N D J K C F K N H

P G Q E F G A L I X R W U I K P T S

E X T R A C T T H U E M Y M A F E Z

W N D I Z N Y G O L O C E I J B J P

I N A C C E S S I B L E A M B U S H

MISSING WORD ANSWER =

ISSU
E 211 A

N
SW

ERS

A T R O C I T I E S J S X A Q W H E

S V O B I L A T E R A L S S A B I N

S L I C U K N U P N D E S O P E D C

A E U A B D V G C S F E N Y F S B A

S U D N T T C T J D W A S R L H K P

S L D F R I I I Q N I P M O F S G S

I Y E Z S O O W Z M N S W X P T I U

N B G V N Q X N A T G B P K R X W L

A A D S E R U T A N G I S E C J E A

T E E L E P E R I Q W O R H R S P T

I Z R M F Q X T P Q Z R M R H S A E

O N D D L I U E T O I L E T R I E S

N J Y J H C O O R B H S Q I E H F D

F R T C E V B R C O N C E N T R I C

S K R S I V H Y C A R I P S N O C C

R Q R S P Z M N K I W E H C K U Z A

G E O U R P F N G U A F P B C N U C

P R O L I F E R A T I O N J C N Z A

If you wish to earn additional Demics log
in to www.newsademic.com, go to the
Prize Competitions area and submit the
missing word. Puzzle entries must be
submitted by 10 pm on 25th December
2013 (GMT/UTC).*

C U B I C L E

* Only applies to those who have purchased a
Newsademic Individual or Family Subscription

Demics are tokens that Individual
and Family Subscribers can earn.
They are awarded for answering this
Glossary Puzzle and/or the Daily
News question – accessible by logged
in users – correctly. Demics earned
can be used by Family and Individual
Subscribers in the Newsademic
online store.

GET EXTRA
DEMICS*

T
1

O I L E T R I E S
2

A
3

V I A T I O N C
4

D
5

N U

E C
6

C E
7

B

P
8

R O L I F E R A T I O N I

O N I C
9

O N C E N T R I C

S S O A L

E
10

X P O S E D N P S
11

V
12

E

D I A
13

S S A S S I N A
14

T I O N

R U G T S

A B
15

I L A T E R A L N R O D
16

C R A A O R R

Y O T T C R
17

E P E L

O P
18

E R S E C U T I N G D

C R T G

H E I E

D
19

I S P E R S E D

S

